

Presented by Ruth Cox

Region 9 Regional Administrator

Federal Utility Partnership Working Group (FUPWG)

May 22nd, 2013

REGION 9 INFORMATION

Pacific Rim Profile – CA, AZ, NV, HI

MANAGE Federal space

- ❖ 36 million RSF in Region Nine
 - 173 owned buildings, 955 leased buildings
 - 100,000 Federal workers housed

DESIGN & CONSTRUCT new Federal buildings

- **\$1.4 billion** in FY12 capital construction projects
- *\$318 million in FY13 Los Angeles Courthouse project

PROVIDE PROCUREMENT LEADERSHIP across the Federal government

- * \$1.24 billion in total GSA Schedule sales in FY12
- **\$468 million** to small businesses
- ❖ 34,000 fleet vehicles, 53% of which are Alternative Fuel Vehicles

REGION 9 GENERAL INFORMATION

GSA

Leaders in Sustainability

LEED certified buildings:

• **Owned**: **5** current, **8** new projects under review

• **Leased: 37** leased locations, encompassing **46** leases

Energy Star:

Owned: 24 buildings

• Leased: 94 leased locations encompassing 141 leases

- * ARRA American Recovery & Reinvestment Act:
 - \$5.5 billion GSA nation-wide
 - \$586 million for sustainable ARRA projects in R9
 - \$68 million for energy retrofits

REGION 9 GENERAL INFORMATION

Facilitating Transformational Change through **Synthesizing** our **Unique Regional Initiatives:**

REGION 9 ENTERPRISE MANAGEMENT | Transforming from an Agency to an Enterprise

Enterprise Account Plans

Enterprise Comm.

/ Marketing Plan

REGION 9 SUSTAINABILITY PLAN

Building Transformational Change

Building Assessment MDT Procurement Lifecycle MDT

Tenant Incentives
MDT

INTRODUCTION - R9 SUSTAINABILITY PLAN GSA

3 phase approach

PHASE 01 Current State

Baseline development of the Current State of Region 9 **Understanding Where We Are**

PHASE 02 Future State

Setting the target for the future through national metrics **Knowing Where We Want To Be**

PHASE 03 Developing Business Cases and the Roadmap to Action

Prioritizing GSA's projects and programs to achieve sustainability **How We're Going to Get There**

Using 5 FOCUS AREAS:

1: BUILDINGS

2: TRANSPORTATION

3: SUPPLY CHAIN

4: WORKPLACE

TRANSFORMATION

5: SUSTAINABLE **COMMUNITY**

1: BUILDINGS projects

R9 SUSTAINABILITY PLAN

phase01: current

	KEY PERFORMANCE INDICATORS															
	\$ Saved	GHG Savings			Energy Savings Fuel Savings			Renewables Alt. Fuel			Water Savings			Waste Diversion		
		R9	Bse	Goal	R9	Base	Goal	R9	Base	Goal	R9	Base	Goal	R9	Base	Goal
BUILDINGS																
Operations Energy	\$ 14,025,894	8.8%	▼ FY08	28.7%	12% \	▼ FY033	37.5%	9%	D.V.	30%						
	,,,.	10,826 MtCO2e			19 mil kWh				10.7							
Water	TBD				6,750	BTU/GSF					16% ▼ 47.8M ga	FY10	le 20%			
Waste												indust				
Solid	\$ 68,335	TBD •	▼ FY08	50%								agricu		479	6 p.y. 20 tons	50%
Water	TBD	TBD '	▼ FY08	5%												
Disposal	\$ 174,159,398															

These are industrystandard KPI's against which GSA is measuring our regional projects.

To determine these numbers, we've measured the current state of our portfolio relative to the KPIs.

1: **BUILDINGS** projects

phase01: current

We're also auditing the sustainable design features of our capital construction projects that are currently in the works.

1: BUILDINGS projects R9 SUSTAINABILITY PLAN GSA

phase**01**: current

Design Process - Traditional

1: BUILDINGS projects R9 SUSTAINABILITY PLAN GSA

phase02: future

BUILDING ASSESSMENT TASKFORCE

1: BUILDINGS

Green Proving Ground Program

Program Areas: On-Site Power Generation, Water, Envelope, HVAC, Lighting, Shave Energy

Metrics:

Deployment Potential

Occupant Satisfaction

Cost Effectiveness

Energy Efficiency

Operations & Maint.

Region 9 GPG Projects:

- Occupant Responsive Lighting (completed)
- Integrated Daylighting Systems
- Non-Chemical Water Treatment
- Solid State Replacement Lighting
- Wireless Lighting Control
- Electrochromic "Smart" Windows

1: **BUILDINGS** programs

R9 SUSTAINABILITY PLAN

Incentivizing Tenant Behavior

- Enterprise Account Planning
- Education internal & external
- Implementation experts
- Tenant Incentives MDT—
 Changing occupant's behaviors
- Sustainability = customer savings!
 Start with low-hanging fruit

Leveraging national tools – SFTool

Integrating the national Plug-Load Pilot program into our region-wide procurement strategy!

- •3D Interactive Walkthrough
- Material Comparison Tool
- •Metrics, Regulations, Guidelines
- •Institutionalize adoption for all projects!

11

Sustainable Facilities Tool

1: BUILDINGS projects

R9 SUSTAINABILITY PLAN GSA

Building Assessment Taskforce

Stage I Develop Project National Tools & Strategic Plan Strategies **Build Team** (MDT) Integrated Assess **Design Process** Current State

Mission:

Multi-Disciplinary Team conducting *Holistic* Portfolio Analysis based on the following considerations:

- Financial
- **Technical**
- **Geographic**

phase**01**: current

Identifying impactful projects throughout our current portfolio in:

- Energy
- Water

phase 02: future

Evolve into a recommending body

Holistic approach –

Whole Buildings Design Guide

Consider all building projects which impact the consistency and integrity of all building components & **High Performance** factors

1: **BUILDINGS** highlight

R9 SUSTAINABILITY PLAN GSA

Los Angeles Federal Courthouse

Opening in 2016

Showcasing GSA's High **Performance Building Program**

•LEED Platinum Target

Sustainability Highlights:

- **225 kW** High Efficiency Cooling & Heating Plants
- 400 kW Roof Mounted Photovoltaic Array
- Enhanced Building Automated System with monitoring & diagnostic instrumentation
- Sustainable composite structural system 23% reduction in carbon footprint
- Tuned thermal mass will delay peak solar load to afterhours, reducing HVAC
- Demand Controlled Ventilation (DCM)
- Optimal Lighting Design & Comprehensive Controls occupancy sensors, daylight dimming
- Combined Cooling Heating Power (CCHP) Plant utilizes waste

1: **BUILDINGS** programs

R9 SUSTAINABILITY PLAN

phase**01**: current

WASTE

•Diversion - 47.61%

•\$504 million (personal property)

•Recycled: **742.75 tons**

•Landfill: 817.27 tons

Composting – 2 buildings

GREEN LEASING

•38 clauses

REAL PROPERTY DISPOSAL

Following parameters set-out by Report of Excess phase 02: future

WASTE

- •Diversion **75%** (CA), **50%** (AZ, NV, HI)
- Recycling Under consideration
- Composting Southern California rollout

GREEN LEASING

- Education Understanding & implementing green leases
- Enforcement/Utility usage reporting
- Tracking & monitoring Energy Star rating

REAL PROPERTY DISPOSAL

 Integration with Workplace Transformation and Asset Business Planning

2: TRANSPORTATION

phase**01**: current

Region Nine's **Top Customers** (Vehicle Usage):

1: Marine Corps

2: Army

3: Navy

4: Air Force

5: Dept. of Energy

R9 SUSTAINABILITY PLAN

CURRENT R9 INVENTORY

- E85 expansion
- Fleet Consolidation
- **Electric Vehicle Pilot Program**

2: TRANSPORTATION

phase 02: future

Participate in national **CAR SHARING** pilot program

3% emissions reduction by 2020

PARTNER with Green Cities Coalitions

R9 SUSTAINABILITY PLAN GSA

Develop **PROMOTIONAL MATERIAL** via Drive Green

6% fewer vehicles

Greening the fleet!

Increase market share to 48%

and State agencies

Develop CUSTOMER PROFILES

TRACK RESULTS of customer outreach via Enterprise Account Planning

-Reduce gasoline use by **30%** -Increase MPG **10**%

Continue to leverage

REPLACEMENT CYCLE of vehicles

3: SUPPLY CHAIN

phase**01**: current

Regional Initiatves:

- General PURCHASING awareness training
- Green purchasing through GSA ADVANTAGE
- BIO-BASED product purchases
- 100% recycled chlorine-free paper
- **National Initiatives:**
- GREENGOV SUPPLY CHAIN Partnership
- Green-only MULTIPLE AWARD SCHEDULES
- E-WASTE repurposing and recycling

3: SUPPLY CHAIN

phase 02: future

- Procurement Life-Cycle Multi-Disciplinary-Team
 - Cradle to cradle approach (business case development)
 - Align with national efforts
- ❖ Align with <u>GREEN PROVING GROUND</u> products
- Increase eWaste reg's in IT CONTRACTS
- Educate Region 9 CONTRACTING staff on eWaste and determine applicable clauses
- Develop BLANKET PURCHASE AGREEMENT multi-disciplinary team
- Leverage existing effective NATIONAL TOOLS
 (e.g., <u>SFTool</u>, Carbon Footprint Calculator)
- Customer Tracking and Feedback for Green purchases

4: WORKPLACE TRANSFORMATION

"Anytime, Anywhere, No Matter." Future Perfect by Stanley M. Davis

<u>WorkPlace+ Program</u>: Designing workplaces and enabling processes that promote a cultural change, resulting in:

- Increased efficiency and effectiveness through collaboration
- Reducing costs and greenhouse gas emissions
- A sustainable, healthy work environment

Structure of WorkPlace+

- WorkPlace+ Strategies: Defining goals, benefits, and options for space utilization and mobility
- WorkPlace+ Intelligence: Policy & program direction, including analytics, tools, performance metrics
- WorkPlace+ Regional POCs: Organizational subject matter experts which can be deployed as-needed on GSA projects & procurements.

4: WORKPLACE TRANSFORMATION

phase**01**: current

COMPLETED PROJECTS:

- New San Diego Courthouse,
 San Diego, CA
- SFMD Space, 450 GG, San Francisco, CA
- Enterprise Leadership Workspace, 450GG, San Francisco, CA

phase 02: future

- **QUALIFY** customers for workplace transformation programs
- **❖ DEVELOP** alternative financing for necessary supply elements
- REDUCE overall federally owned and leased space by 30%

5: SUSTAINABLE COMMUNITY

<u>Best</u> Practices GSA will develop, adopt, and most importantly, promulgate best practices

<u>Market</u> Reinforce GSA will provide leadership and market-reinforcement across the public sector, at the community, city, county, state, and federal level

Education & outreach events

ment

<u>Driving</u> Adoption • This won't be a plan for a plan's sake. **The objective is adoption** across ALL GSA regions and throughout the public sector.

5: SUSTAINABLE COMMUNITY

Federal Green Challenge

Power Purchase Agreement:

- •Enables GSA to install renewable regenerative energy without upfront funding
- Joint procurement of renewable energy
- •Leveraging economies of scale to lower electricity bills

Partnering Agencies:

5: SUSTAINABLE R9 SUSTAINABILITY PLAN COMMUNITY Industry Leadership – **Driving** Transformational Change Customer R9 Focus/EAP(Green Pacific Rim Sustainability Teams Site **Great Lakes** & NCR Occupant (Regions Engagement))Sustainability Collaboration Council Alternative **National** R9 Green Intra-agency Strategic **Strategic Financing** Council Sustainability Sustainability **Community** Plan **Plan** Non-**Educational** Governmental **Organizations Institutions** (NGOs) Sustainable **Private** Design **Industry** Community

23

Federal, State, and Local Agencies

PHASE III - ROADMAP TO ACTION

Interactive, Web Based Plan Delivery:

BUILDINGSPROJECTS » Retrofits BUILDINGSPROJECTS Relative time of project strategy Establish multidisciplinary team Institute dynamic building-bybuilding analysis and project roll-out development and implementation in strategy as found in Section 3.2.1.2 relation to meeting goals Develop analysis of past project · Siloed decision making results and GPG findings to determine best fit projects · Limited financial analysis of project benefits (simple payback) to tell the December 1, 2012 LCA analysis), retro-commissioning, building surveys and whole sustainability benefit the 'Current State of the Portfolio' (Appendix F) · Unique dynamics within each building and cumulative effects of MI P 200 200 E No. A F Take full advantage of National past projects programs (Green Proving Ground) to be a leading agent. Enhance support of designated R9 representative. Ensure buildings receive retrocommissioning examination every four years, rolling. Resistance to new technology by With DOE, create curriculum-Create discrete educational and informational programs for O&M, 0&M contractors based energy and sustainability training for facilities We are going contractors, and GSA personnel General skill gap live...click here III Develop 0&M training specific to each project type as part of initial project consideration Develop informational criteria on GSA's changing methodologies and goal expectations with contractors developing and executing contracts To see R9 Strategies click Develop customer info sessions to bridge project installation and post installation use here 24 STRATEGY BARRIERS

Thanks!!!

For any questions, comments, or partnership suggestions, please don't hesitate to contact me:

Email: ruth.cox@gsa.gov

Phone: 415-522-3001

Ruth F. Cox

Regional Administrator

Pacific Rim Region (Region 9)

U.S. General Services Administration

f facebook

https://www.facebook.com/gsapacificrimregion